Target Audience Bus and medium/heavy trucks Campus environments Low speed or high idle duty cycle # Diesel Maintenance and Management - Picking the right vehicle - What are ideal and problematic use cases for diesel vehicles? - How does diesel maintenance differ from vehicles of other fuel types? - What is a DPF? - What is a regeneration? - What is DEF? - Biodiesel - Telematics Reports - Recommended Drivers Training - Summary # Picking the right vehicle - Diesel engines are more efficient - Use them in your **high mileage applications** to **save fuel** and take advantage of **higher life expectancies** - Torque requirements - Diesel offers better torque, particularly at elevation - Make sure your requirements make sense - Pull a trailer across Colorado everyday = Diesel - Move some trailers on flatlands, limited mileage applications = Gas Use the GSA Fleet Center of Expertise and the vendor to help research capabilities ## Vehicle Selection - Diesel Vs Gas Which fuel type meets the requirement? - Availability of gas engines - Parts availability and vehicle downtime - Fuel availability - Towing and payload - Power take-off (PTO) - Upfitting - Biofuel use ## **Problematic Use Cases For Diesels** - Avoid low speed operation - Diesel vehicles perform better with higher speeds and longer duration - Diesels don't like idling - Today's diesels will run into regeneration issues and DPF clogging with high idle scenarios - Short trips and low mileage duty cycles **Do Not** take advantage of diesels inherent fuel efficiency and typical extended mile life-cycle # Diesel Maintenance Vs Other Fuel Types #### The main difference is **Cost** - Preventative Maintenance - Some engines hold upwards of 8.5 gallons of oil - Large oil and fuel filters are replaced more regularly - Exhaust systems that require regular maintenance - Engine Parts - Have higher cost and lower availability - Examples: starters, alternators, water pumps, batteries - Service - Shortage of qualified Diesel Technicians - Labor intensive - High hourly rates # Diesel Maintenance Vs Other Fuel Types Diesel vehicles have systems that normal vehicles don't have or don't have to the same degree - Exhaust Recirculation - Diesel Particulate Filter (DPF) - Diesel Exhaust Fluid (DEF) system - Large Turbo systems - Large fuel filtration systems All of these systems require frequent maintenance and care, dramatically increasing the cost of ownership ## What is a DPF? ## Diesel Particulate Filter (DPF) - Large filter added to the exhaust system of diesel vehicles in order to reduce vehicle emissions - Traps and stores exhaust particulates such as soot and ash EPA-420-F-10-029, May 2010 # What is a DPF? The DPF system is frequently cleaned through a process called regeneration - A vehicle that operates at low speeds will not generate the heat necessary to regenerate - A clogged DPF system will cause poor performance or shut down the vehicle completely #### Regeneration is the process to clean the DPF system Ash is not burned off and will eventually need to be physically cleaned from the DPF #### Types of regeneration: - Passive Regeneration - The engine in the vehicle is creating enough heat that the carbon (soot) in the DPF can combine with the oxidized exhaust gases, create carbon dioxide, and exit the filter - Occurs while a vehicle is being driven normally under load - Active Regeneration - Occurs when the engine is not creating the heat it needs to perform the chemical reaction changing soot to carbon dioxide - To create heat the vehicle will inject fuel into the exhaust stream, which will burn and raise the temperature of the exhaust Both Passive and Active Regeneration happen without the drivers knowledge under normal operating conditions - Parked/Manual Regeneration - Operating conditions don't allow the DPF to be cleaned by passive or active regeneration - Operator-initiated using dash controls - 20 to 60 minutes to complete - Not available on all vehicles - Vehicle must be parked in a safe area away from other vehicles or combustible material due to the heat produced by the regeneration - Forced Regeneration - Used when all other forms of regeneration fail - Performed by a technician - Costs on average \$150 - 45 to 90 minutes to complete - Computer is used to force the vehicle to start the regeneration process - The DPF may need to be removed and cleaned or replaced if the Forced Regen fails to properly clean the system # **Drivers Responsibilities** "Diesel Vehicles / Diesel Particulate Filters (DPF) / Regeneration. Most diesel vehicles require periodic regeneration of the DPF, which is the process of burning off excess soot from the filter. Drivers will be alerted to perform regeneration by a warning light and should follow the steps listed in the owner's manual to complete the regeneration. Ignoring the warning light or performing incomplete regeneration may result in the engine shutting down and possible damage to the DPF and/or engine. Charges incurred for vendors to initiate a DPF regeneration and repairs resulting from improper or not performed regeneration will be the financial responsibility of the leasing agency." Guide to Your GSA Fleet Vehicle, October 2020 # What is DEF? ## Diesel Exhaust Fluid (DEF) - Used to break down NOx emissions into nitrogen and water using Selective Catalytic Reduction (SCR) technology - Should **NOT** come into contact with diesel - Has its own storage tank (Blue Filler Cap) - Purchased at a fuel station or maintenance vendor - Driver-managed - DEF usage rate is roughly 50 gallons diesel to 1 gallon DEF - Recommend having spare DEF on hand - Warning Lamps - When DEF is low a warning lamp will illuminate - When DEF is empty the vehicle will go into limp mode or shut off completely ## **Biodiesel** Pros Cons - AFV credit - Lubricity - Less particulate matter - All diesels up to B5, commonly no modification up to B20 - Fuel stability - Storage - Water - Cold temperatures - Fuel filter life - Availability ## **Biodiesel** B20 offers ~10% drop in particulate matter (PM) # Average Emissions Impact of Biodiesel for Heavy-duty Highway Engines ## **Telematics** #### **Exhaust System** - DEF level - DPF warning lamps - DPF soot levels #### **Vehicle Usage** - Engine hours - Percentage Idle Time - Speed Profile # **Drivers Training** #### Required - Commercial Drivers License (CDL) - Mandatory for vehicles over 26,000 GVWR (see <u>state</u> <u>regulations</u>) - Combined GVWR matters if the trailer is more than 10,001 lbs #### Recommended - Exhaust Aftertreatment Training - Cummins, Engine Lamp Guide - Ford - International - Ram/MOPAR - Professional Truck Driving Course - Free for leasing customers # Summary #### **Maintenance** - Differs from other fuel types - Engine and exhaust issues are preventable through proper fleet management and vehicle specification - Biodiesel may be a better option for your requirement #### **Acquisitions** - More gas options available - Industry still expects diesel to be a key player in certain segments ## Resources #### **EPA Technical Bulletins** - DPF General Information - DPF Operation and Maintenance #### **OEM Guides** - Cummins - International #### **Articles** - DEF Overview - Gasoline or Diesel - Calculating Max Payload and Towing Capacity - Biodiesel Technical Highlights - Alternative Fuel Data Center - 2018 U.S. Diesel Analysis # Thank you for attending today's Desktop Workshop For additional information on this topic contact: Justin Nye, email: justin.nye@gsa.gov Looking for more federal fleet training? - Check out the Federal Fleet Manager Certification Program www.gsa.gov/ffmcp - Register for future GSA Fleet Desktop Workshops gsa.gov/gsa-fleet-training - View pastDesktop Workshops at http:bit.ly/DtWRecordings | Engine Measurements | | Total items 1896 | |---|-----------|------------------| | G32-0190W 03-02, Zone 1 | | | | Accelerometer calibrated (1 = calibrated) | 1 | | | Coolant level | 98% | | | Cranking voltage | 11.214.2V | | | Cruise control active | 0 | | | Cruise control enabled | 0 | | | DEF level | 99.6% | | | Device power change (1 = powered) | 1 | | | Diesel engine detected | 1 | | | | Conditions | Notifications | | | |-----------|------------|---------------|-----------------------------------|----------| | Add email | Add alert | | r feedback ▼ More ▼ | | | TEMPLATE: | | | Default email template | <u> </u> | | EMAIL: | | | Type here and press Add when done | | | Add | ancel | | | | | | | | for this exception rule. | | Choose how to notify someone when a rule is broken. Some ways to do this include: sending an email to an individual or to a group; displaying a popup to a user in the application; warning a driver through driver feedback or a prompt on their Garmin device. Third-party systems can be notified through additional means including web requests or text messages. #### Notification for gsafleet Inbox x #### NotificationSender@geotab.com Tue, Feb 23, 2:50 PM (9 days ago) to me - G98A211C03B4 SN: G98A211C03B4() broke "Diesel Pilot Test - Low DEF" rule at 09:31:43 AM 02/23/21. #### NotificationSender@geotab.com Tue, Feb 23, 3:06 PM (9 days ago) to me 🕶 G9B3211C62EA SN: G9B3211C62EA() broke "Diesel Pilot Test - Low DEF" rule at 08:39:29 AM 02/22/21. - Automate customized reports - Email - Dashboard - Reports can be customized in Excel and uploaded for automation